

17 September 2018

Agenda

- Air Quality Analysis Update
- Development Updates
- Transportation Improvements
- Developer Contributions
- Landmark Mall Re-planning Process
- Questions & Next Steps

Air Quality Modeling Study

Modeling study examined plan approved building heights within ½ mile radius of Van Dorn Metro Station

Findings

- Covanta and Virginia Paving operations do not cause any air quality issue for all existing surrounding land uses
- For future proposed buildings in the Eisenhower West & Landmark/Van Dorn Small Area Plans
 - Tested Virginia Paving at maximum theoretical production levels and state emissions limit. At this level, Virginia Paving could potentially exceed air quality standard at some locations.
 - However, Virginia Paving plant production does not reach this maximum theoretical production level by a large margin
 - August 2018 stack test data (obtained by a third-party consultant) concluded Virginia Paving normal operations will not exceed air quality standard
 - to be verified by forthcoming analysis

Development Updates

A. Virginia Paving SUP

- Condition #75 review
- SUP scheduled for public hearings in Spring 2019

B. Cameron Park

 Brandywine open; townhouses under construction; Building A construction started in July

C. Edsall Shell

Final Site Plan approval pending

Development Updates

D. Greenhill Coordinated Development District (CDD)

- CDD request is distinct from a Development Special Use Permit
- Project has been divided into two CDD requests given that two SAPs are involved (D-1 and D-2)
- Submission recently reviewed for the northern portion - within Landmark-Van Dorn
- Up to approx. two million square feet
- Request may be heard at December public hearings

Development Updates

E. Public Storage/BoatUS

- CDD, Development Special Use Permit, Master Plan Amendment (MPA) and other land-use requests
- Six-story self-storage building with groundlevel commercial/"maker" space
- Future multifamily residential to the south
- Open space dedication
- Verification of Completeness submission reviewed
- Request anticipated to be heard at November public hearings

West End Transportation Improvements

- West End Transitway
- Backlick Run Multi-use Trail
- Landmark Mall Re-planning
- Spot Improvements
- Roadway Infrastructure Plan
 - Multimodal Bridge
 - Eisenhower Avenue straightening
 - Development of key grid of streets

West End Transit Way

 Transportation System Management Costs \$70 million

Benefits of the Transitway

- Improve connectivity and increase access for residents, visitors and employees to major transit and employment centers
- Improve travel time reliability for transit users
- Improve the safety of the transportation network

Backlick Run Multi-use Trail

- Length: Approximately 2,300 feet (15 feet wide)
- Stream restoration along Backlick Run
- Received \$7,162,783 in SmartScale Funds for design and construction

LEGEND

■ ■ ■ East Backlick Run Trail

— — — ■ West Backlick Run Trail

Landmark Mall Re-planning

- The City has Applied for SmartScale Funds to implement transit access, pedestrian and bicycle improvements
- Total amount requested:
 \$10 million
- New and improved sidewalks, safe crossings & pedestrian islands
- Increase permeability and provide access to adjacent properties and neighborhoods

Initial Spot Improvements

- Van Dorn/Eisenhower Avenue
- Van Dorn/Edsall Road Minimal
- Van Dorn/Pickett Minimal
- 4. Pickett/Edsall Minimal
- 5. Van Dorn/ Main (not in map)
- Costs for all spot improvements: \$2.5 million

Roadway Infrastructure Plan

DRAFT COST ESTIMATES:

- Draft concept design for Multimodal Bridge: \$151 Million.
- Does not include cost escalation to future build year

Constraints:

- Trends in construction costs
- Design constraints given railroad facilities

EW-LVD Projects & Estimated Costs

(2018)

^{*}To be discussed as part of Landmark Mall Re-planning Process

Developer Contributions

- \$3/ Square Foot = Catalyst Phase
 - +/- 3,000,000 SF of development
- \$7/ Square Foot = Non-Catalyst Phase
- City Contributions: 20%
 Incremental Tax

Developer Responsibilities

- All on-site streets required by the Small Area Plan (SAP)
- All on-site open space required by the SAP
- Rezoning/ development requirements
- Developer contributions

Contributions – Funding (10-15 yrs)

Assumes: 3 M sq. ft. (Catalyst) and 6 M sq. ft. (Non-catalyst)

Next Steps

- 1. Continue discussion with property owners and representatives
- 2. November PC/CC Hearings on Developer Contributions Policy

Why Re-planning Now?

- Refine mall site framework plan
 - Ownership/ acquisition changes
 - Shifting market
 - Builds on previous community engagement processes and approved Small Area Plan
 - Master Plan Amendment to Landmark/ Van Dorn Corridor Plan

1963 – Open-air Mall built (51 ac)

1989 - Renovated & enclosed

2006 – General Growth Properties (former owner) announces plan to convert to open air mall; *never realized*

2009 – Howard Hughes Corporation (HHC) acquires central portion of Mall; Landmark/Van Dorn Corridor Plan adopted

2013 – HHC's phased redevelopment and mixed-use proposal for central portion of Mall approved

2015 – Approval for additional residential & flex space; now expired

2016 – HHC acquires Macy's store & adjacent parking

2017 – Carpenter's Shelter moves temporarily into former Macy's

2018 – Wonder Woman filmed

Building from LVD Corridor Plan

- Previous community input
- Development intensity
- Heights
- Multimodal transit
- Urban mixed-use neighborhood

Refining:

- Framework Streets
- Circulation/Connectivity
- Land Uses
- Open Spaces

Re-Planning Process

AG Members

- Resolution 2843 approved by City Council Sept. 11 adds 2 new members
 - West End Business Association (WEBA)
 - Howard Hughes Corporation
- New EPC Representative appointed Sept. 26
- Open Call for 1 Vacated AG member Position:
 - Business Representative

Questions & Next Steps

Landmark Mall Re-Planning Process
 AG/Community Meeting #1 – 2nd Week
 in November (date/time TBD)

